
What Is the
Teachers’ Choices
Project?

T
he Teachers’ Choices logo

that Chris Van Allsburg

created (see below)

illuminates the idea that good

books reach out and tap us on

the shoulder to get our

attention. Each year since 1989,

the International Reading

Association’s Teachers’ Choices

project has identified

outstanding trade books,

published for children and

adolescents, that teachers find

exceptional for curriculum use.

Parents, also, will find here

books good for reading aloud

and for help answering

questions prompted by tours to

a farm, aquarium, or museum

or by other shared family

activities such as television

viewing.

Photo: © 2013 Shutterstock Images LLC 1

See

page 7 for the

Teachers’ Choices

2013 Reading List

bookmark!

Logo illustration © by Chris Van Allsburg

Teachers’ Choices
2013

A Leaf Can Be...
Laura Purdie Salas. Ill. Violeta Dabija. Lerner.

This simple, rhyming text shows readers the many
things a leaf can be. Through short noun/verb
couplets, young readers have the chance to play with
words and build an understanding that leaves are
more than tree decorators.

And Then It’s Spring
Julie Fogliano. Ill. Erin E. Stead. Macmillan.

It is hard to believe that the cold, brown earth will
turn green again. When a young boy plants a seed
and waits for it to grow, he holds the belief alive.
The rain comes, the world turns green, and then it’s
spring.

Body Actions
Shelley Rotner. Ill. Shelley Rotner and David A.
White. Holiday House.

Photographs with superimposed drawings combine
with simple textual explanations to help young
readers take an inside look at the body systems and
the five senses. Endnotes provide more information
for the teacher or advanced reader.

Chopsticks
Amy Krouse Rosenthal. Ill. Scott Magoon. Disney/
Hyperion.

Effective use of chopsticks requires two, which is
why one chopstick stays behind with his broken
counterpart. When the broken part decides that the
other shouldn’t sit around, Chopstick ventures out.
Although he keeps busy, he realizes that things are
always better with his friend.

From A Leaf Can Be... by Laura Purdie Salas. Ill. Violeta Dabija. Lerner.

From Body Actions by Shelley Rotner. Ill.
Shelley Rotner and David A. White. Holiday
House.

From Chopsticks by Amy Krouse Rosenthal. Ill. Scott

Magoon. Disney/Hyperion.

Grades K–2, Ages 5–8

Primary Readers

2 Teachers’ Cho ices • 2013 © 2013 In ternat iona l Read ing Assoc iat ion

Creepy Carrots!
Aaron Reynolds. Ill. Peter Brown. Simon &
Schuster.

Jasper Rabbit loves carrots and always stops at
Crakenhopper Field to get a snack. Soon, he thinks
that the carrots are following him, and he builds a
fence to keep them in their field. He realizes that he
also built a fence to keep himself out, doing the
carrots an unexpected favor.

Green
Laura Vaccaro Seeger. Macmillan.

This concept book has outstanding illustrations that
show readers the many variations of green. Through
the use of die-cut pages, readers learn that green
shows up in many shades, from forest to lime, and
the objects that represent those are presented
throughout the text.

How Many Jelly Beans? A Giant Book of
Giant Numbers!
Andrea Menotti. Ill. Yancey Labat. Chronicle.

If you could have as many jelly beans as you
wanted, how many would you choose? That
question is this book’s premise, which begins
having readers count by 25s but quickly moves to
larger numbers. This illustrations and foldouts
provide effective visuals.

Otto the Book Bear
Katie Cleminson. Disney/Hyperion.

When no one is reading Otto’s book, he can wander
out of it to explore. Otto struggles to find a
welcoming place but then stumbles into the library.
There he finds other book animals to explore with
before returning to his own pages.

Plant a Little Seed
Bonnie Christensen. Macmillan.

This book reviews for young children the growing
season for seeds. The characters plant their seeds
each spring, water them, and then wait. As they are
waiting, readers see bees, butterflies, and the rain,
as the plants stretch closer to the sky each day.

Rocket Writes a Story
Tad Hills. Random House.

Since Rocket learned to read, he has been collecting
words. Rocket wants to do something with them, so
he decides to write a story. Rocket needs a lot of
thinking and observing time, but he eventually
writes a story and makes a friend.

From How Many Jelly Beans? A Giant Book of
Giant Numbers! by Andrea Menotti. Ill. Yancey
Labat. Chronicle.

From Rocket Writes a Story by Tad Hills. Random House.

From Creepy Carrots! by Aaron Reynolds. Ill. Peter

Brown. Simon & Schuster.

3© 2013 In ternat iona l Read ing Assoc iat ion Teachers’ Cho ices • 2013

Teachers’ Cho ices • 2013 © 2013 In ternat iona l Read ing Assoc iat ion

The Beetle Book
Steve Jenkins. Houghton Mifflin.

Did you know that one of every four plants or
animals on earth is a beetle? This book explores the
life cycle and habitats of beetles from around the
world. Detailed text provides facts while cut-paper
and torn-paper collages provide visual interest.

The Boy Who Harnessed the Wind
William Kamkwamba and Bryan Mealer. Ill.
Elizabeth Zunon. Penguin.

Fourteen-year-old William Kamkwamba was
determined to help his Malawi village recover from
a severe drought that had ravaged the food supply.
By reading books and using junk parts, he
constructed a windmill to harness the wind and
make electricity.

Brothers at Bat: The True Story of an
Amazing All-Brother Baseball Team
Audrey Vernick. Ill. Steven Salerno. Clarion.

The Acerra family had 16 children, including 12
baseball-playing brothers. In the 1930s, the boys
formed their own semiprofessional team and
became the longest playing all-brother baseball team
in history.

Dogs on Duty: Soldiers’ Best Friends
on the Battlefield and Beyond
Dorothy Hinshaw Patent. Bloomsbury Walker.

Military Working Dogs have served alongside
soldiers on the battlefield since ancient times. How
these dogs are trained and the vital roles they play
in all branches of military service are highlighted
through text and stunning photographs.

From Brothers at Bat: The True Story of an Amazing
All-Brother Baseball Team by Audrey Vernick. Ill.
Steven Salerno. Clarion. From Dogs on Duty: Soldiers’ Best Friends on the Battlefield and Beyond by Dorothy Hinshaw Patent. Bloomsbury Walker.

From The Beetle Book by Steve Jenkins. Houghton

Mifflin.

Grades 3–5, Ages 8–11

Intermediate Readers

4

Each Kindness
Jacqueline Woodson. Ill. E.B. Lewis. Penguin.

When a newcomer is shunned by the popular girls,
their teacher shows them how small acts of kindness
can change the world. It is too late to undo the harm
they have caused, but these students—and yours—
will take this antibullying message to heart.

I, Too, Am America
Langston Hughes. Ill. Bryan Collier. Simon &
Schuster.

Collier showcases the history of the Pullman Porters
by lending his artistic interpretation to the famous
Langston Hughes poem. Endnotes provide additional
information about the contributions of these noble
servants.

Rachel Carson and Her Book That
Changed the World
Laurie Lawlor. Ill. Laura Beingesser. Holiday
House.

Rachel Carson was an ordinary child who grew up
to be a pioneer environmentalist. This biography
shows that anyone can make a difference. A detailed
epilogue explains more about the lasting impact of
her book, Silent Spring.

A Rock Is Lively
Dianna Hutts Aston. Ill. Sylvia Long. Chronicle.

Vivid illustrations combine with poetic text to help
readers see inside the fascinating world of geology.
Detailed explanations extend students’
understanding of the form and function of rocks and
minerals.

A Strange Place to Call Home: The World’s
Most Dangerous Habitats & the Animals
That Call Them Home
Marilyn Singer. Ill. Ed Young. Chronicle.

Through a variety of poetic forms and collage
illustrations, readers will discover 14 creatures that
thrive in seemingly uninhabitable locations.
Endnotes provide more details about each creature,
and explanations of the different types of poems will
guide aspiring writers.

Survival at 120 Above
Debbie S. Miller. Ill. Jon Van Zyle. Bloomsbury
Walker.

Imagine a world where the daily temperature swings
as much as 75 degrees and animals must survive
years of drought with little relief. Life in Australia’s
Simpson Desert is showcased. A glossary of terms
supplements the text and illustrations.

From I, Too, Am America by Langston Hughes.
Ill. Bryan Collier. Simon & Schuster. From A Rock Is Lively by Dianna Hutts Aston.

Ill. Sylvia Long. Chronicle.

From Each Kindness by Jacqueline Woodson. Ill. E.B. Lewis. Penguin.

© 2013 In ternat iona l Read ing Assoc iat ion Teachers’ Cho ices • 2013 5

Teachers’ Cho ices • 2013 © 2013 In ternat iona l Read ing Assoc iat ion

Buried Alive! How 33 Miners Survived 69
Days Deep Under the Chilean Desert
Elaine Scott. Clarion.

Photographs, diagrams, and text tell the
heartwrenching story of 33 men who were trapped
2,000 feet underground in a desert mine while the
world watched and waited. Additional resources
provide suggestions for further exploration.

Fire in the Streets
Kekla Magoon. Simon & Schuster.

Chicago in 1968 is a difficult time to be a 14-year-old
girl, especially if you hope to join the Black Panthers
like your older brother. Maxie finds her identity in
spite of the chaos, violence, and injustice that
surround her.

Glory Be
Augusta Scattergood. Scholastic.

Gloriana Hemphill always celebrates her Fourth of
July birthday at the community pool, but 1964
brings changes that she had not anticipated. Her
hometown of Hanging Moss, Mississippi, is in
turmoil, and Glory must negotiate her way through
changing relationships with family and friends.

Hand in Hand: Ten Black Men Who
Changed America
Andrea Davis Pinkney. Ill. Brian Pinkney. Disney/
Hyperion.

This biography profiles the lives of 10 brave men
from different eras of American history. Readers will
discover that each of these men left an indelible
legacy and that courage and determination can turn
ordinary citizens into heroes.

From Hand in Hand: Ten Black Men Who
Changed America by Andrea Davis Pinkney. Ill.
Brian Pinkney. Disney/Hyperion.

From Wonder by R.J. Palacio. Random House.
From Glory Be by Augusta Scattergood.

Scholastic.

Grades 6–8, Ages 11–14

Advanced Readers

6

Lincoln’s Last Days: The Shocking Assassination
That Changed America Forever
Bill O’Reilly and Dwight Jon Zimmerman. Henry Holt.

This adaptation of the adult book Killing Lincoln is filled with
period photographs, diagrams, and maps detailing the event that
changed the course of American history. The back matter
provides additional facts, resources, timelines, and websites.

The Lions of Little Rock
Kristin Levine. G.P. Putnam.

A first-person narrator helps readers understand life in Little
Rock, Arkansas, in 1958, one year after the integration of Central
High School. Twelve-year-old Marlee struggles to understand the
changes in her family and her community, especially after her
new friend is removed from school.

Somebody, Please Tell Me Who I Am
Harry Mazer and Peter Lerangis. Simon & Schuster.

Everyone is surprised when the popular Ben joins the Army right
after high school. His family and friends are even more shocked
when they have to deal with the consequences when he returns
home after suffering a traumatic brain injury.

Steve Jobs: Thinking Differently
Patricia Lakin. Simon & Schuster.

Everyone knows that Steve Jobs was an entrepreneur and a
visionary. This book discusses Jobs’s triumphs, but it also lets us
see his human side. Readers are reminded that people who dare
to dream can change the world.

Titanic: Voices From the Disaster
Deborah Hopkinson. Scholastic.

Archival photographs, telegrams, letters, and first-person
accounts from passengers, witnesses, and crew members provide
multiple perspectives on the sinking of the Titanic. Nearly 50
pages of endnotes provide additional information and
suggestions for further reading.

Wonder
R.J. Palacio. Random House.

Auggie is not like most kids his age, though he desperately wants
to be. A severe facial deformity has kept him out of school until
fifth grade. A shifting narrator helps readers imagine what it is
like to be Auggie or one of his friends or family members.

7

Teachers’ Choices 2013
Reading List

Primary Readers: Grades K–2, Ages 5–8
A Leaf Can Be... Laura Purdie Salas. Ill.

Violeta Dabija. Lerner.
And Then It’s Spring. Julie Fogliano. Ill.

Erin E. Stead. Macmillan.
Body Actions. Shelley Rotner. Ill. Shelley

Rotner and David A. White. Holiday
House.

Chopsticks. Amy Krouse Rosenthal. Ill.
Scott Magoon. Disney/Hyperion.

Creepy Carrots! Aaron Reynolds. Ill. Peter
Brown. Simon & Schuster.

Green. Laura Vaccaro Seeger. Macmillan.
How Many Jelly Beans? A Giant Book of

Giant Numbers! Andrea Menotti. Ill.
Yancey Labat. Chronicle.

Otto the Book Bear. Katie Cleminson.
Disney/Hyperion.

Plant a Little Seed. Bonnie Christensen.
Macmillan.

Rocket Writes a Story. Tad Hills. Random
House.

Intermediate Readers: Grades 3–5, Ages 8–11
The Beetle Book. Steve Jenkins. Houghton

Mifflin.
The Boy Who Harnessed the Wind.

William Kamkwamba and Bryan
Mealer. Ill. Elizabeth Zunon. Penguin.

Brothers at Bat: The True Story of an
Amazing All-Brother Baseball Team.
Audrey Vernick. Ill. Steven Salerno.
Clarion.

Dogs on Duty: Soldiers’ Best Friends on
the Battlefield and Beyond. Dorothy
Hinshaw Patent. Bloomsbury Walker.

Each Kindness. Jacqueline Woodson. Ill.
E.B. Lewis. Penguin.

I, Too, Am America. Langston Hughes.
Ill. Bryan Collier. Simon & Schuster.

Rachel Carson and Her Book That
Changd the World. Laurie Lawlor. Ill.
Laura Beingesser. Holiday House.

A
n

In
te

rn
ati

onal Reading Association Project

TEACHERS’ CHOICES
Logo illustration by Chris Van Allsburg

© 2013 In ternat iona l Read ing Assoc iat ion Teachers’ Cho ices • 2013




Teachers’ Cho ices • 2013 © 2013 In ternat iona l Read ing Assoc iat ion8

A Rock Is Lively. Dianna Hutts Aston. Ill.
Sylvia Long. Chronicle.

A Strange Place to Call Home: The
World’s Most Dangerous Habitats
& the Animals That Call Them
Home. Marilyn Singer. Ill. Ed Young.
Chronicle.

Survival at 120 Above. Debbie S. Miller.
Ill. Jon Van Zyle. Bloomsbury Walker.

Advanced Readers: Grades 6–8, Ages 11–14
Buried Alive! How 33 Miners Survived 69

Days Deep Under the Chilean Desert.
Elaine Scott. Clarion.

Fire in the Streets. Kekla Magoon. Simon
& Schuster.

Glory Be. Augusta Scattergood.
Scholastic.

Hand in Hand: Ten Black Men Who
Changed America. Andrea Davis
Pinkney. Ill. Brian Pinkney. Disney/
Hyperion.

Lincoln’s Last Days: The Shocking
Assassination That Changed America
Forever. Bill O’Reilly and Dwight Jon
Zimmerman. Henry Holt.

The Lions of Little Rock. Kristin Levine.
G.P. Putnam.

Somebody, Please Tell Me Who I Am.
Harry Mazer and Peter Lerangis.
Simon & Schuster.

Steve Jobs: Thinking Differently. Patricia
Lakin. Simon & Schuster.

Titanic: Voices From the Disaster.
Deborah Hopkinson. Scholastic.

Wonder. R.J. Palacio. Random House.

For over 50 years, the International
Reading Association has been the
trusted provider of ongoing professional
development for teachers. IRA is
committed to advancing worldwide
literacy by improving reading instruction,
disseminating research and information
about reading, and encouraging the
lifetime reading habit. Additional
information about IRA can be found at
www.reading.org.

More About Teachers’ Choices
Thank you to the 2012–2013 IRA Teachers’ Choices

Committee and review teams. The committee members

were Joyce Gulley (cochair) and April Wulber (cochair).

Team Leaders in the field test were

n Belinda Louie and Kim Fairbanks (trainee)—Area 1

n �Pam Ryan, Rebecca Stone, and Tammy Everett

(trainee)—Area 2

n Joan Kindig—Area 3

n Jane Dewailly—Area 4

n Janet Shaw and Susan Thompson-White—Area 5

For more information on the Teachers’ Choices list or to

learn how to become involved visit www.reading.org/

resources/booklists/teacherschoices.aspx





